

Cross Federal Engagement in eHealth

Yael Harris, PhD, MHS

Director

Office of Health IT & Quality

US Department of Health and Human Services
Health Resources and Services Administration

mHealth programs can be

- integrated into daily life
- proactive
- there at the 'right' times
- personal/ised
- interactive
- on-going
- providing social support

Utilization of Mobile Technology

Source: Pew Research Center's Internet & American Life Project, April 29-May 30, 2010 Tracking Survey. N=2,252 adults 18 and older, including 1,917 cell phone users. *** = significant difference compared with all

SMS Utilization by Insurance Coverage

Source: Pricewaterhouse Cooper HRI Study, 2010, http://apps4android.org/hhc/New_business_models_delivering_care_anywhere_chart_pack.pdf

Federal mhealth Collaborative

- Purpose:
 - Information sharing
 - Learning forum
 - Opportunities for collaboration

- Discuss recent federal activities in mhealth
- Outline opportunities for collaboration
- Presentations on mhealth projects and activities

Federal mhealth Collaborative

Listserv currently > 90 members

Representation from many HHS Entities

Centers for Disease Control

Centers for Medicare & Medicaid Services

Office of the National Coordinator for HIT

Food & Drug Administration

Indian Health Services

Representation from Other Federal Agencies:

- White House Office of Science and Technology Policy (OSTP)
- Federal Communications Commission (FCC)
- National Institute for Standards & Technology (NIST)
- Department of Defense (DoD)
- Department of Veterans Affairs (VA)

Federal mhealth Collaborative

Examples of Presentations:

- Texting programs in New Zealand
- Texting programs in Africa
- Promotion of text4baby
- FDA proposed guidance on regulating mobile health
- Apps to locate nearest health care provider & make online appts
- Text2quit- smoking cessation for adolescents
- Beacon Communities- diabetes patient activation campaign
- Office of Minority Health diabetes program

- Smoking Cessation- National Institutes of Health
- Diabetes Risk Assessment- Office of National Coordinator
- Healthy Lifestyle for Kids- Health Resources & Services Admin.
- Diabetes Treatment- Office of Minority Health
- Text4Baby- Public/Private Partnership

smokefree.gov

A Brief History of the Smokefree Family

2003 Smokefree.gov

- ✓ Focus on cessation resource
- Multiple updates and iterations

2009 Women.Smokefree.gov

- Expanded interactivity
- ✓ Incorporation of social media

2011 Smokefree Teen

✓ Multi-platform intervention

smokefree.gov

Example Messages

SmokefreeTXT: Who made the winning shot? Basket? Goal? Good thing you quit smoking. Now you dont have to miss the end of the game b/c you were outside smoking.

SmokefreeTXT

Quitting: on your phone, on your terms.

SmokefreeTXT: 1
week smokefree!
Dont look back now
:) Mark your
calendar and do
something special
today to celebrate
this milestone!

SmokefreeTXT:
Almost the big day!
Toss your pack in the
trash before you go
to bed tonight and
get plenty of sleep.
Tomorrow its ON!
Text STOP 2 stop.

SmokefreeTXT:
Whatever the reason
for slipping, it isnt
good enough to keep
smoking for the rest
of your life. Get back
at it & avoid
temptations next time
k?!

Keyword response for "UHOH"

SmokefreeTXT: Careful you dont sub food for cigs. Try grapes, carrots or gum if u need something in your mouth. More on healthy eating:

http://go.usa.gov/8WB

Diabetes Patient Activation using mhealth

NEWS RELEASE

For Immediate Release Embargoed Until Saturday, June 25, 2011 2:00 PM PDT

Contact: Christine Feheley (703) 253-4374 Colleen Fogarty (703) 549-1500, ext. 2146

News Room: June 24-28, 2011 Room 15, Mezzanine level, San Diego Convention Center (619) 525-6213

American Diabetes Association Uses Information Technology to Improve Diabetes Prevention, Management in Beacon Communities

Joins CDC and ONC to Target Detroit and New Orleans with Mobile Health IT Campaigns

June 25, 2011 (San Diego, California) – The American Diabetes Association, the Centers for Disease Control and Prevention (CDC) and the Office of the National Coordinator for Health Information Technology (ONC) have joined forces in a nationwide program to increase the use of health information technology (IT) in helping individuals better prevent and manage diabetes and its complications, with a special emphasis focusing on

Sample Messages

WELCOME MESSAGE

Message to Participant

ACTIVITY GOAL MESSAGE

Message to Participant

HIGH RISK ASSESSMENT

Message to Participant

DIET MESSAGE

Message to Participant

WEIGHT-SPECIFIC RISK

Message to Participant

EXERCISE MESSAGE

Message to Participant

Text4Tots

Sample Messages

Consistent Meal Times

Following Child's Cues At Mealtimes

It is important for children to listen to their body's cues.
Turning away or refusing to eat could be a sign that your daughter is full

Encouraging Autonomous Behavior

Your toddler is becoming more independent. Giving choices between 2-3 healthy foods can help you stay in control at mealtimes.

Diabetes Self-Management

- Partners:
 - Office of Minority Health
 - American Association of Diabetes Educators (AADE)
 - AT&T

- Evidence based diabetes self-management interventions delivered by mobile health programming
- Focus on underserved minority community in Dallas

- Tweeting
- Outreach to State Medicaid /CHIP directors
- CDC e-cards in English & Spanish
- Emails
 - All Community Health Centers
 - State, local, tribal health officials
 - Title V Directors (maternal & child health)
- Present to National Governor's Association
- Informational materials included with new SSN cards

National Healthy Mothers, Healthy Babies Coalition

A free service of the

Text4Baby- Evaluation

- Awarded to Mathematica Policy Research Sept 2010
 - Funding from multiple HHS offices
 - Advised by cross-department Technical Advisory Group
- Focus on:
 - Health Communication & Technology
 - Behavior Change
 - Utilization

- Evaluation components
 - Qualitative: stakeholder interviews, consumer focus groups, key informant interviews
 - Quantitative: consumer survey, EHR data abstraction

"FedTel"

Kickoff Meeting: April 8, 2011

Over 30 individuals in attendance

Presentation by Aneesh Chopra

 Agreement to work across federal agencies to coordinate our efforts around telehealth

Goals for Former White House CTO

- Promote wireless technology
- Encourage entrepreneurship
- Advance use of internet
- "Open Government"
- Quality & Cost

Participants

Department of Agriculture

Department of the Army

Department of Health & Human Services:

Agency for Healthcare Research & Quality

Assistant Secretary for Preparedness & Response

Centers for Disease Control & Prevention

Centers for Medicare & Medicaid Services

Food & Drug Administration

Health Resources & Services Administration

Indian Health Service

National Institutes of Health

Office of the National Coordinator for Health IT

Substance Abuse & Mental Health Services Administration

Department of Homeland Security

Department of Veteran's Affairs

Federal Bureau of Prisons

Federal Communications Commission

National Center for Telehealth & Technology

National Highway Traffic Safety Administration

Department of Homeland Security

National Aeronautics & Space Administration

National Institute of Standards & Technology

National Science Foundation

National Telecommunications & Information Administration

Activities

Inventory of all Federal telehealth activities

- Sub-workgroups focused on priority topics:
- Access
- Public Education
- Technology/Innovation/Standards
- Health IT Integration
- Mobile Health*
- Telemental Health*
- Presentations to better understand synergies and opportunities to partner

Specific Examples

- NASA: National Space Biomedical Research Institute
- USDA Distance Learning & Telemedicine Program
- HRSA Telehealth for Children & Youth with Epilepsy
- FCC Universal Service Fund Rural Health Care Program
- NSF Smart Health and Wellbeing Program

IOM Meeting

IOM Workshop on The Role of Telehealth in an Evolving Health Care Environment

Planning Committee

- Karen Rheuban, Chair
- Nina Antoniotti
- · Kamal Jethwani
- Spero Manson
- Thomas Nesbitt
- Sherilyn Pruitt

Next Steps for eHealth?

stage II: Secure Messaging

stage III: "Electronic selfmanagement tools"

Contact Information

www.hrsa.gov/healthit www.hrsa.gov/healthit/telehealth

yharris@hrsa.gov 301-443-9012